
CSIRO PUBLISHING

www.publish.csiro.au/journals/ijwf International Journal of Wildland Fire, 2007, 16, 271–276

Problems, paradoxes, paradigms: triangulating fire research∗

Stephen J. Pyne

School of Life Sciences, Arizona State University, PO Box 874701, Tempe, AZ 85287-4701, USA.
Email: stephen.pyne@asu.edu

Abstract. Wildland fire research has historically orbited around a physical paradigm of fire. This strategy has yielded
remarkable results, yet increasingly it cannot speak to the core issues that concern fire management. Two additional
paradigms are needed. One would build on fire’s origins in the living world.The other would evolve out of fire’s significance
to humanity, and humanity’s unblinking importance to fire’s presence on Earth. Note that each paradigm is coherent in
itself, that each is capable of absorbing the others, and that each is insufficient on its own. It is unlikely that a master
synthesis of these conceptions will emerge, and is not necessary. The need is to sustain research that addresses how fire
really exists, not how select sciences can handle it. This essay sketches what the resulting fire-research triangle might
look like.

Additional keywords: anthropogenic fire, biology of fire, culture of fire, fire modelling.

The proper study of fire: what should fire-research study,
and how?

Echoing Alexander Pope, we might argue simply that the proper
study of fire is fire. But fire can assume many definitions, which
seems only suitable for so malleable a phenomenon and one
whose deification repeatedly turns to shape-shifting tricksters
like Agni and Loki. Instead, almost every discipline has its own
definition of fire, each framed by conditions outside fire itself,
which seems to possess, by itself, no intrinsic intellectual identity
(the only fire department at a university is one that sends engines
when an alarm sounds). So what then are fire’s real fundamen-
tals? On what characteristics should we undertake its control and
use? What sort of inquiry – what science, what scholarship, what
vernacular lore – should guide our understanding?

Such concerns seemed like pedantic quibbles when the found-
ing task of fire research was to support fire control. Fire was
simply there, smouldering and flaring across landscapes, and
research was asked to predict where it would go, how fast, and
how fiercely, and to devise means to halt its spread. As other
questions emerged, particularly economic, and later ecological,
they were grafted onto this rootstock, a conception of fire that
was implacably embedded in the physical sciences. Fire affected
biotas and societies rather as floods or windstorms did. Yet,
increasingly, this tradition, while flourishing, can answer fewer
of the critical questions that trouble fire’s management.

When the deep driver of planetary fire is the burning of fos-
sil biomass, when free-burning fire is disappearing from the
developed world except on reserved lands, when public con-
cerns over nature protection hinge on biological indices like
ecological integrity, biodiversity, and sustainability, when the
prime threats from wildfire are to houses along a fractal exurban
fringe, when the common element among every fire problem is

∗ Portions of this essay were delivered in a lecture to the V International Conference on Forest Fire Research, Coimbra, Portugal, November 2006 and are
contained on the CD-ROM of its proceedings.

humanity – people as fire kindlers and fire suppressors, peo-
ple as direct and indirect shapers of landscapes on a geological
scale, people as judges of what is and is not a fire problem (or a
solution), people as operators of industrial combustion on such
a scale that they are unhinging even climate, that ultima Thule of
fire’s physical environment – then the contemporary design and
emphasis of fire research might well appear to an unbiased out-
sider as eccentric, the residue of a cockeyed historic evolution.
Like the drunk who keeps searching for his lost keys under the
streetlight because ‘that’s where the light is,’ fire research con-
tinues to elaborate a physical paradigm because that’s where the
funded science is. But the keys to understanding may lie else-
where. The time has come to recharter our conception of what
fire is, how we might study it, and how we ought to manage it.

Fire is what its circumstances make of it. But given the
fire community’s predilection for triangles, consider a research
program that arises from three conceptual constructions of
fire; each is internally consistent, each fully encompassing,
each equally necessary. In their intellectual power they are
coequal. The historical reality, however, is that one ring has ruled
them all.

The physical paradigm

This, the founding paradigm, asserts that fire is a chemical reac-
tion moulded by the physical characteristics of its environment.
Those physical parameters shape the zone of combustion as it
moves about the landscape; how that happens and with what
consequences define the realm of fire research. These are fire’s
fundamentals.

From such processes flow all other fire effects, and from this
model derive all other explanations for why and how fire exists

© IAWF 2007 10.1071/WF06041 1049-8001/07/030271


272 Int. J. Wildland Fire S. J. Pyne

on Earth. Fire ecology is the study of how fire, as a physical
disturbance, interacts with the living world. Fire policy and fire
sociology are the study of how, granted fire’s physical properties,
people should apply and withdraw fire and how they should pro-
tect themselves from its threats. Fire management consists of
exploiting fire’s physical behaviour – to check its spread with
physical countermeasures and to kindle its benefits by arrang-
ing ignition and fuel. Fire science is the study of landscape
as firesheds, its combustion chambers framed by weather and
terrain. The future of fire research is to extrapolate this physical
paradigm into more and more phenomena.

This conception does not arise inevitably and uniquely out of
the subject. It expresses the bias of past funding, which reflects
the desires of state-sponsored forestry to control free-burning
fire on public lands. These agencies typically assumed exclusive
sponsorship over fire scholarship. Without them it is possible
there would have been almost no research done, but through
them funding privileged some topics and disciplines over others.
The issue, in brief, is one of intellectual politics and institutional
monopoly. Fire never got properly situated in biology, the social
sciences, or the humanities. Research flowed over a single flood-
plain, and the more it flowed, the deeper the dominant channel
became. Even recent initiatives like the Joint Fire Science Pro-
gram in the USA (welcome as it is), demand a scholarship based
not only on natural science but on those branches of science
capable of translating ecosystems into fuels and describing how
fuel arrays influence fire’s behaviour.

The problems with this approach are several. Partly they arise
from the limitations of this perspective relative to the problem
at hand, partly from way the physical paradigm is imagined, and
partly from the tendency to demand that all other conceptions
align with this paradigm in what becomes in fact (if not by inten-
tion) a hegemony. Laplace famously (if fatuously) pronounced
that if he knew the position and velocity of every atom he could
predict the future of the universe. As elaborated, the physical
paradigm echoes this claim, that once it knows the position and
flammability of every fuel particle, it can predict the outcome
of every ignition, that all it needs to complete its public agenda
are better models, denser instrumentation, and more powerful
supercomputers. This is less a hardnosed philosophy of science
than an archaic one, long abandoned in higher physics. Even if
it could be done, controlling fire’s behaviour is only a fraction
of fire’s management.

Still, this would not matter much – each discipline could
search out its natural level – if the scene did not come with
the implicit understanding that what doesn’t fit these strictures
doesn’t exist, not as science. Other scholarship acquires power
only to the extent that it flows from or aligns with these pre-
cepts and style. The issue, that is, pivots on the privileging of
the physical paradigm over other conceptualisations. The Amer-
ican fire community appreciates the historic significance of the
Tall Timbers Research Station as during the 1960s it offered an
alternative forum, outside government funding agencies, for pro-
mulgating ideas about fire ecology and prescribed fire. In today’s
political lexicon it contributed to a more textured civil society.
What the fire community needs now is an intellectual equiva-
lent, for while it has become a truism that the sticking points in
fire management involve ecological themes as refracted through
cultural understanding and politics, the discourse must be cast

in the language of fuels and limited to questions of fire’s control,
which is to say, it must remain within the domain accessible to
the physical paradigm.

Presently, the physical paradigm so suffuses fire research
that it seems less an intellectual convention than an axiom. It is
everywhere, and its accomplishments are genuine; undeniable,
ubiquitous, and profound. It continues to produce intellectual
excitement as well as practical prescriptions, of which recent
studies on crown fires and eruptive fires especially stand out.
Most of the fire community can probably imagine no other
approach.Yet like Euclid’s Fifth Postulate, the physical paradigm
is neither inevitable nor logically necessary. Change its founding
assumption, and other, wholly consistent conceptual geometries
of fire are possible.

A biological paradigm

An alternative perspective might consider fire as biologically
constructed, as a reaction created and sustained by biological pro-
cesses. In this conception, the fundamental conditions of fire’s
behaviour are set by the living world: life is why fire exists, the
living world moulds fire’s expression, and physical parameters
matter only insofar as they are refracted through a biota. Fire’s
environment is primarily organic. Fire’s real fundamentals reside
in the properties of its biotic setting.

The basis for such a proposition is simple: life creates oxy-
gen, life creates combustibles, and life, through the agency of
humanity, overwhelmingly creates the sparks of ignition. The
chemistry of combustion is a biochemistry: fire takes apart
what photosynthesis puts together. Within a cell, the process is
called respiration; within the wide world, fire. The arrangement
of combustibles is fashioned by evolution and ecology, which
are themselves responsive to biological processes, not simply
derivatives of a physical environment. While terrain and climate
help shape particular patterns of fire, as they do for evolution
and ecosystems generally, they express themselves through the
resulting arrangement of organic matter, or bio-combustibles.
Fire’s integration occurs within the biosphere.

In this conception, fire’s ecology is not simply the record of
disturbance by mechanical forces acting on a biological medium
but a propagation through a biotic medium. Wind, ice, debris
flows, floods – all can occur without a particle of life present;
fire cannot. It literally feeds upon biomass, more resembling
an outbreak of bark beetles or SARS than a windstorm or a
glacier. The expression that such-and-such a disease spread like
wildfire could be restated to read that such-and-such a fire spread
like a disease, a contagion of combustion. Life need not simply
adapt to fire: it breeds, nurtures, and shapes fire. Fire becomes
less a mechanical force that impinges on ecosystems so much
as an organically informed process that manifests itself in such
physical expressions as heat and light.

Ideas have consequences. Overall, fire ecology defers to the
physical paradigm, which strikes the data of ecology much as it
imagines fire striking an ecosystem.At issue is not whether fire is
‘natural,’but in what way it is natural. Is it a physical process like
wind and lightning that must, in its basics, be described by physi-
cal science? Or is it an organic process that cannot be abstracted
from its biological setting? In some ways it is both, and nei-
ther. But if the first, then ecological solutions to fire problems


Problems, paradoxes, paradigms: triangulating fire research Int. J. Wildland Fire 273

must ultimately lie with physical counter-measures; slashing,
burning, quenching, rearranging blocks of hydrocarbons. A bio-
logically based paradigm, by contrast, would propose biological
controls.

These could range from genetically modified fuels to eco-
logical engineering. Instead of fuel-laden firesheds, we could
imagine fire habitats that fire shares with hosts of organisms,
some of whom compete with it and all of whom shape its set-
ting. Fire’s reintroduction would resemble the reinstatement of
a lost species. Fire’s control would reside in its biotic context
rather than along its flaming front. Here is a paradigm better
suited to management on a landscape scale. Here is a conceptual
language, as ‘fuel’ is not, to describe the significance of fire to
biodiversity, ecological complexity and integrity, and sustain-
ability. The physical paradigm was not propagated to answer
such questions. Twisting it to do so is like asking a creature with
flippers to handle objects as one with fingers could.

The breakdown, however, lies also with biologists, who have
not seized upon fire for its value as a way to understand the pecu-
liar properties of life on Earth. In recent years ecologists have
broadened their niche – have, for example, begun to compare
fire and herbivory; have argued for the evolutionary antiquity of
fire as a selective agent; have strengthened the thesis that fire
is somehow natural and necessary. But these do not add up to a
biological paradigm of fire that would characterise fire as funda-
mentally a phenomenon of life – not simply something that life
adapts to but that life makes possible, whose primary parameters
are organic and whose explication and control should reside in
its ecological setting.

Perhaps the biggest payoff is that a biological paradigm could
incorporate humanity into the grand narrative of life on Earth.
If a megafaunal mammal had emerged during the late Pleis-
tocene and claimed a species monopoly to start and stop fires at
will, and had blitzed across the planet, you can bet there would
be considerable interest among biologists in what this creature
means to planetary ecology.There would be subdisciplines, jour-
nals, and symposia devoted to the subject. Yet just this scenario
happened. Apparently because the creature is Homo sapiens the
topic stands outside biology, or if it is considered fit for analy-
sis, the model is, once again, that of fire crashing into biology
from the outside, much as people are presumed to force their
fires, unnaturally, onto landscapes. It is possible to pick up the
other end of that stick, however, and argue that in reality humans
are completing the cycle of fire for the circle of life. Through
people, life is increasing its control over combustion. The mas-
ter narrative of fire is that it is becoming more rather than less
biologically informed. The incorporation of people as biolog-
ical agents should be one of the prime assets of a biological
paradigm.

What may surprise casual critics is that this proposed recon-
ceptualisation is potentially as coherent and consistent as the
physical paradigm, and that it is fully capable of absorbing its
rival. A biological paradigm can offer a parallel worldview in
which fire becomes another expression of a biological Earth,
along with the rise, extinction, and arrangement of species, and
the cycling of carbon and nitrogen, and for which physical mod-
els become subroutines within the grand programming set by
the living world. Under the prevailing regime, biological traits
must be recast to fit physical parameters, not physical traits to

a biological conception. Yet just the reverse is entirely possible.
A biological paradigm would centre fire within the living world,
look to life to contain and exploit it, and make fire into some-
thing more than a sidebar and errant footnote in standard texts
in ecology and life science.

A cultural paradigm

The cultural paradigm is both the most obvious and the least
developed. It focuses on fire’s species-monopolist, humanity,
for whom fire’s manipulation has always been a defining trait
and whose present dominance relies on continued control over
combustion. The story of fire on Earth is increasingly the story
of what people do or don’t do, directly or indirectly, with regard
to fire and its setting. The cultural model would seek to record
and explain this interaction. It assumes fire’s fundamentals reside
with us.

The difficulty with this approach is not that nothing has
been studied, but that no conceptual organisation is in place to
make sense of the data. A few studies exist, mostly from anthro-
pologists, some examining aboriginal societies, most detailing
slash-and-burn regimes, a couple focusing on the fire-based
agriculture in Europe and America and changes in settlement
rhythms. Only a handful attempt to tinker with a general model
that links the diverse aspects of human fire practices or even to
sketch a historical chronicle that embraces the full narrative from
lightning bolts to SUVs (academic history has almost wholly
ignored the topic, save for urban settings). There is no schol-
arship to analyse what institutions best serve fire management.
There is no intellectual history of fire after the Enlightenment.
There is almost no inquiry into fire as an organising device for the
human occupation of the planet. And there is no truly political
history of fire, which seems bizarre granted that contemporary
fire agencies are overtly political institutions; for over a cen-
tury the apparatus of wildland fire protection and research has
occurred almost wholly under state sponsorship.

The reasons are the usual ones. There is no discipline of fire,
so fire occupies nooks and crannies in other fields, and while
there is funding for natural science, there is little for the social
sciences and none for the humanities that deal with the institu-
tions, social values, and cultural choices that guide humanity’s
fire behaviours. Such omissions become grotesque as one con-
siders that the deep driver of fire on Earth today is the industrial
revolution, which for fire history means replacing the burning
of surface biomass with the burning of fossil biomass. For the
developed world, the period of transformation – call it the pyric
transition – is a time of abusive and damaging conflagrations.
The demographics of industrialising fire closely resemble those
of industrialising people, beginning with a veritable popula-
tion explosion and ending with reproduction below replacement
levels. Such eras became a powerful background to arguments
in 19th-century Europe and North America for state-sponsored
conservation and a flawed baseline from which to estimate back-
ground burning. Presently, however, there is no sense that this
transformation is a part of fire research except as global warm-
ing might quicken the opportunities for megafires. A cultural
paradigm, however, cannot avoid such matters: it is humanity’s
fire practices that are propelling global warming and humanity’s


274 Int. J. Wildland Fire S. J. Pyne

institutions that must cope with the maldistribution of burning
that industrialisation has sparked.

Fire problems are socially constructed problems. They are
problems because people define them as such, and nearly all
the crises that fire inflames can be resolved by social means.
After all, humanity has lived with, and exploited, fire for all our
existence, and we have fashioned the fire regimes of the planet
without the benefit of academic science. Trial and error, socially
coded into prescriptions, have served to make fire available and
keep it within acceptable bounds. People have been able to scorch
fields, drive game, cook, fumigate, foster metallurgy and ceram-
ics, counter wildfire, burn pastures, and otherwise put fire to
the service of sword, plow, hoof, and hammer without a scrap
of modern science. (On the contrary, Enlightenment science in
the service of the modern state has systematically extirpated
that entire encyclopedia of folk knowledge.) As the physical
paradigm suggests physical means to control fire, and the bio-
logical paradigm biological controls, so a cultural paradigm
would propose cultural controls. The available means are many,
for whatever shapes people’s understanding and behaviour can
affect how they decide to apply and withhold fire. Whatever their
ultimate origins, the levers of control will operate through insti-
tutions and ideas. They will reflect how we think of fire and
define it as a concern.

This observation does not mean that people can exert total
control over fire, only that we have the capacity to determine
what control means and what kind and how much we will accept.
All the data that the physical and biological paradigms can spew
out will matter little if there is no means to apply it in ways
that satisfy the human definition of the problem. The integra-
tion of these factors occurs within a social setting. Equally, we
can resolve almost all the urgent problems of fire management
through social means if we choose; by land management, by
regulating behaviour, and even by deciding whether a fire free-
ranging through wildlands is a cultural crisis or an ecological
spectacle. Mantras that ‘fire is natural’ ignore the fact that in
the industrial world free-burning fire thrives only on reserved
public lands or on temporarily abandoned lands; neither condi-
tion is a state of nature; they result from social decisions. Even
that ultimate natural referent, climate, is becoming unhinged by
anthropogenic fire practices.

The cultural paradigm, that is, can absorb the other two. It
can even explain why the physical paradigm dominates contem-
porary imagination, for science is a human enterprise conducted
through institutions, and the question of which science gets sup-
ported (if any at all) is a social choice. Moreover, the cultural
conception can offer its own justification for research, not for
the techniques that science furnishes but as a cultural under-
taking like art or opera that lifts fire’s management beyond the
realm of craft and guild. Understanding these dynamics matters
as much as modelling the footprint of retardant drops or torching
firs. American and Australian fire agencies, for example, have
been hammered in recent decades not because they could not
calculate fuel loads but because they could not speak to their
sustaining societies. (Americans, in particular, might ponder
that the most significant publication of recent decades, Nor-
man Maclean’s Young Men and Fire, came from a professor of
Renaissance literature at the University of Chicago.) In this figu-
ration, the physical and biological paradigms become sources of

particular information that serve the cultural paradigm, which
alone addresses the core issue, how should humanity use its
firepower and conduct itself as a fire creature?

Over and again, the sticking point on fire policies is uncer-
tainty over what people want a landscape to be and what means
they may have to pursue those ends. Before such matters, the
physical and biological paradigms stand dumb. And while a cul-
tural paradigm could not speak with the putative authority of
laboratory science, it can at least speak with the voice of schol-
arship, and while not declaring what choice we should make, it
can help us understand better the nature of the choices before us.
Technology can enable, but not advise; science can advise, but
not decide. For that we need other scholarship and a conception
of fire that makes the process of deciding a point of integration,
not an afterthought. We need a paradigm that unabashedly places
people as fire creatures at its core.

Regime change: explaining megafires

Over the past 15 years, the world has witnessed an epidemic
of megafires. Countries that thought they had banished open
fire into their ancient past have seen it return; countries that
assumed they had mastered wildland fire, holding it to a quantum
minimum, have seen it break out of suppression with shocking
fury; countries eager to develop new lands, either as plantations
or parks, whether by clearing old forest or reclassifying former
forests, have seen fire and smoke spread like a plague. And all
have nervously pondered the growing evidence for an era of
global warming, amid the scientific conviction that industrial
combustion is an unwanted accelerant. How might the various
paradigms interpret this outbreak?

The physical paradigm would point to climate change and its
effect on fuels. Places that were normally wet became droughty,
and hence available for burning on a grand scale, while land-
clearing and land abandonment plumped vast terrains with
combustibles. Fire simply followed those fuels and the tidal
rhythms of climate.Analyse those arrays and you can understand
and predict the nature of the impending conflagrations. Only in
limited circumstances can people modify the master parameters
through manipulating ‘fuels’; mostly, they must meet force with
force. Megafire thus appears like a tsunami, and calls for such
remediation measures as physical barriers, early warning net-
works, and policies to compel people to adjust their lives to an
unalterable reality. Too often, however, such analysis leads to the
landscape equivalent of stuffing buildings with asbestos in the
name of fire protection.

The biological paradigm would point to disrupted biotas –
to broken forests, invasive pyrophytes, the collapse of internal
checks-and-balances within ecosystems. The fires have behaved
rather like an emergent disease, a pyric version of avian flu, with
climate helping create favourable conditions (although catal-
ysed and boosted by human practices), but with the propagating
medium and vectors residing in the living world. What had been
a seasonal nuisance has now mutated into a virulent and lethal
plague. Rather than firefighting with pumps, aircraft, and retar-
dant, a strategy of containment might look to epidemiological
analogues and public-health strategies from vaccinations and
sanitation to quarantines and select emergency care. The effects
of such fires, even the worst fire plague, would vary enormously


Problems, paradoxes, paradigms: triangulating fire research Int. J. Wildland Fire 275

among the populations affected. The metrics for determining the
seriousness of an outbreak would reside in biological indices.

The cultural paradigm would note that, while drought and
lightning have accounted for many of the burns, it is primar-
ily people who are the agents of the outbreaks and who have
determined what responses, if any, the fires warrant. They would
note that the eruptions have resulted from interactions of natural
conditions with changes in land use, institutions, policies, and
perceptions, all of which have created opportunities for fire, and
which suggest that megafires are analogous to a revolution or an
evolving insurgency. Big fires have resulted from breakdowns
in the apparatus for fire control that followed political upheaval
in Russia and especially Mongolia. Big fires have swept half
or more the area of flagship national parks in America, South
Africa, and Australia as a result of changes in policy and prac-
tice. Horrific fires have plagued Portugal and Provence from
rural land abandonment, and Brazil and Borneo from subsidised
transmigration schemes. The lightning-kindled conflagrations
that have blistered NorthAmerica have occurred on public lands;
had those places been converted to shopping malls, landfills, or
trophy-home suburbs a very different regimen of fire would be
likely. And they occurred after policy reforms that sought to
increase fire’s presence, a goal they achieved though not in the
way intended (be careful what you wish for).

All these burns of course share a common chemistry of com-
bustion, all feed upon biocombustibles, and all have drought
as a precondition, but none of these factors is either by itself
or collectively sufficient to explain the outbreaks. The unifying
catalyst is humanity. It would seem that even climate is now
bending before humanity’s combustion habits. The burned area
racked up by megafires, which seems like a proxy of climate
change, is in reality an index of climate and people interacting.
That this increased burning could, simultaneously, be presented
as evidence of both fire management’s failure and its success
further testifies to the power of fire as a cultural creation.

A fuel array, a habitat, a landscape – nature does not determine
by which prism a place might be viewed; culture does. A serious
fire scholarship would begin with that irreducible fact.

Conclusion: incurring the wrath of Kuhn

Calls for paradigm shifts are a cliché of our time, as common
as the falling of autumn leaves, and anyone who invokes them
deserves the righteous wrath of Thomas Kuhn. Most fire sci-
entists will elect to do what they have done in the past. They
will surely argue that the three conceptions of fire are really
variants of one universal science, bubbling up from a common
wellspring of data, that there is no need to parse that collectivity
into a suite of thematic models, much less to burden the field
with proliferating paradigms. They will insist that the nucleus of
research must be fire’s physical description, or else science will
lose its rigor and its claim to primacy among the several voices
of fire scholarship. Persistence forecasting will argue that the
near future of fire research will resemble its near past.

This protest misses the point. Each paradigm can claim to
survey comprehensively and coherently the whole field; each
is fully capable of absorbing the others’ data and formulas into
its own grander schema; and there may be no way intellectu-
ally to assert a transcendent vision over them all. Among them,

arguments can revolve like a game of rock-scissors-paper. Each
can declare itself supreme; each can claim its core criteria as
fire’s true fundamentals; yet none of them is sufficient in itself.
A wise fire research program would embrace them all, craft-
ing policies and practices from each according to its abilities,
supporting each according to its needs. The physical paradigm
works best for firefighting and asset protection; the biological
paradigm, for the macromanagement of landscapes and biotas;
the cultural paradigm, for defining problems, confirming ideas,
and establishing institutions to administer humanity’s species
monopoly over fire. The value in segregating them is that each
can only realise its conceptual potential if it can follow its own
internal logic to conclusion. Leaving them to free-associate or
merge biases the outcome in favour of the historic default settings
– the physical paradigm for research, suppression for policy, and
the firefight for narrative.

Fire scholarship deserves better. We are uniquely fire crea-
tures on a uniquely fire planet; that we invest so little in fire’s
study speaks to a deep disconnect between what we are doing
on Earth and how we understand our behaviour. Few topics
can speak more profoundly about what it means to be human.
Fire offers a synthesis that few other topics can even imagine:
every aspect of its expression deserves far more study than we
have invested in it. Yet the situation is worsened by the almost
exclusive commitment to but one style of analysis, and by the
formidable difficulties that would attend any attempt to redirect
that momentum. There are too few researchers, and their study
too narrow and exclusive.

Almost monthly the chasm widens between what the physical
paradigm can do and what the fire community needs. We shape
policy and practice to fit what our science can say, not adapt the
science to ecological and social requirements.Thus in the United
States the determination to have a ‘science-based’ policy means
that projects to restore fire must be framed in terms of ‘fuels
management’ when the issue may be ecological integrity, while
arguments over social values regarding nature preserves or exur-
ban sprawl must be translated into fuel loadings that are literally
meaningless within the context of that conversation. (Consider
as well the arid scholasticism that afflicts the Australian dis-
course over ‘hazard reduction burning.’) The only remediations
allowed are to do nothing or to reduce fuels, which is the intel-
lectual equivalent to suppression by mechanical means. Yet the
future of prescribed fire will not reside in its role as a flam-
ing woodchipper, but in its capacity as an ecological catalyst.
Similarly, the determination of suitable fire policies amid an
era of planetary warming powered by anthropogenic combus-
tion habits will not reside in either the physical or biological
paradigms, and insisting that it must only wedges research fur-
ther apart from reality. Too often existing programs are not really
investigating the problems: they simply do the science traditional
to the field, and when the results prove inadequate, they plead for
more funding for more science of the same sort, and then demand
that society conform to their research, not research to society.
Scholarship thus fails because it is the wrong scholarship, which
leaves the field of discussion to raw politics, untethered rhetoric,
or the ecological equivalent of faith healing.

It is hard to see how this bias can change, however, until fully
biological and cultural conceptions of fire are allowed to flourish
as alternative paradigms. It is not enough to go beyond the realm


276 Int. J. Wildland Fire S. J. Pyne

of today’s assumptions but to go beyond the belief that what we
need to know can ever be derived from them. The elaboration
of alternative paradigms should be a priority task. We need all
three; for as with that older fire triangle, remove any side, and
the fire will go out.

Acknowledgements
I wish to thank Richard Hecker and Michael Flannigan for their exceptional
mix of patience and daring in allowing the original draft to wend through

http://www.publish.csiro.au/journals/ijwf

the review process, and to those anonymous reviewers who demanded that a
rant more appropriate to a blog be rewritten as an essay suitable to a leading
academic journal. That is what the review process is supposed to do. My
thanks to you all.

Manuscript received 28 March 2006, accepted 26 October 2006


